Technical Report 66 A Hierarchical Structure of Leadership Behaviors John A. Miller Hanagement Research Center University of Rochester Graduate School of Management Management Research Center University of Rochester Technical Report 66 A Hierarchical Structure of Leadership Behaviors John A. Miller Management Research Center University of Rochester This research was sponsored by the Organizational Effectiveness Research Programs, Psychological Sciences Division, Office of Naval Research, under Contract No. N00014-67-A-0398-0012, NR 170-737. Approved for public release and sale; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. # MANAGEMENT RESEARCH CENTER (1972 - 73) BERNARD M. BASS, Ph.D., Director GERALD V. BARRETT, Ph.D., Associate Director | CEIS | Warre Section | | |--------------|------------------|------| | | Bull, Secrion | | | DR. 1 " 553 | | | | | | | | <u>~</u> | | | | | | | | | | | | | | 0.00 | | BF | I/AYAICABILITY & | 1322 | | DISTRIBUTION | AVAIL ROOF SPE | | | DISTRIBUTION | | | | DISTRIBUTION | | | ## RESEARCH ASSOCIATES RALPH A, ALEXANDER, M.A.; WAYNE F. CASCIO, M.A. EDWARD L. DECI, Ph.D JOHN A. MILLER, M.B.A. K.M. THIAGARAJAN, Ph.D. ENZO R. VALENZI, Ph.D. LEOPOLD VANSINA, Dr. Phych. ## RESEARCH FELLOWS VIVIAN J. SHACKLETON, Ph.I. PATRIK VERVINCKT, Lic. (Masters) ### **GRADUATE AND RESEARCH ASSISTANTS** STEPHEN ALLISON LARRY ELDRIDGE DANA FARROW, M.S. JOHN FORBES, M.S. PRISCILLA IRONS ROBERT KELLOGG, L.L.B. E.JDI KLAUSS, M.A. JUDITH KRUSELL EDWARD O'CONNOR, M.B.A, ZUR SHAPIRA ## ROBERT SOLOMON, M.A. The Management Research Center (MRC) conducts selected programs of research in individual, small group, and organizational psychology with special emphasis on the study of managerial behavior in industrial organizations. Through enlarging our understanding of how today's manager deals with increasingly complex organizational problems, the Center hopes to furnish behavioral foundations for the development and education of the manager of the future. Grants from the Ford Foundation, the Office of Naval Research, the Esso Educational Foundation, the Department of Transportation, and the Rochester Youth Board have supported this effort. Transnational studies of managerial behavior in standardized organizational simulations are being conducted by MRC in conjunction with the International Research Groups on Management (IRGOM). MRC maintains a bank of data collected at training centers in over 35 countries, and provides cooperating agencies with assistance in experimental design, statistical analysis, and data collection. MRC conducts other research at the interface of man and his organization. Currently, interest is focused on self-instructional methods for increasing interest and ability in self development, women at work, motivation to work, human integration of information for decision-making, selection and training models, driver decision making in emergency situations, and the accelerated manager. MRC distributes its archival publications in a reprint series. It distributes its technical reports in a separate series to expedite the dissemination of its research findings. ### DOCUMENT CONTROL DATA - R & D Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1. ORIGINATING ACTIVITY (Corporate author) Management Research Center University of Rochester Rochester, New York 20. REPORT SECURITY CLASSIFICATION Unclassified 25. GROUP A Hlerarchical Structure of Leadership Behaviors 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Technical Report 66 5. AUTHOR(S) (First name, middle initial, last name) John A. Miller 6. REPORT DATE 78. TOTAL NO. OF PAGES April, 1973 SE. CONTRACT OR GRANT NO. N00014-67-A-0398-0012 98. ORIGINATOR'S REPORT NUMBER(S) b. PROJECT NO Technical Report 66 NR 170-737 33 9b. OTHER REPORT NOIS) (Any other numbers that may be assigned this report) 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Organizational Effectiveness Research Programs, Office of Naval Research, Arlington, Virginia 13. ABSTRACT Persuasive conceptual parallels among various taxonomies of leader behavior descriptions (cf. Bowers & Seashore, 1966) are investigated empirically, and a cybernetic framework is employed as a quide to the interpretation of factors. 300 respondents from iO organizations completed a leader behavior description questionnarie consisting of 73 items assembled from standard sources. A hierarchical analysis (Zavala, 1971) was performed by rotating (varimax) successively two, then three, and so on, up to the i2 principal components which would have been chosen by Kaiser's eigenvalue criterion (1958). At each level, Interpretable solutions reflecting familiar leader behavior factors emerged. At the most general (two-factor) level, leadership acts were viewed as \$tructuring (constraining member autonomy, enhancing system predictability) and Destructuring (relaxing constraints, enhancing system flexibility), consistent with an open systems view of leadership (Mlller, 1973). Each successive hierarchical level was seen as specifying increasingly operational definitions (e.g., "production emphasis" and "close supervision" as subfactors of Structuring in the four-factor solution; "participating," "information-sharing," and "consideration" as subfactors of Destructuring in the six-factor solution, etc.) of behavior patterns employed by leaders to accomplish these general system-modifying functions. The two-factor solution was confirmed by a higher order factor analysis (Schmid & Leiman, 1957). Factoring the matrix of intercorrelations generated by oblique rotations of the original i2 principal components produced two clusters. The first higher-order factor contained the "consideration" and "decision-centralization" primary factors; the second contained "production emphasis," "directing and controlling," and "inflexibility." DD FORM 1473 (PAGE 1) S/N 0101-907-6311 Unclassified Security Classification | | KEY WORDS | LINKA | | LINKB | | LINK C | | | | | |-------------|---------------------|--------------|---|-------|-----|--------|-------|------|---------|--| | | | | | ROLE | WT | ROLE | WT | ROLE | ROLE WI | | | | | | | | | | | | | | | Charles | | | | | | | | | - | | | Structuring | | | | | | × . | | ٠., | : | | | Destructuri | ng | | | | | 200 | | 0 | | | | Leadership | | | Ť | | | | | | | | | Open system | | | | 18 | | | | | | | | | tems Theory | | | | | | | 1 | | | | Cybernetics | | | | | | | | | | | | Organizatio | | | | | | | | | | | | Requisite v | | | | | | | | | | | | Leadership | | | | | | | | 1 1 | | | | | vior factors | | | | | | | | 100 | | | | vior Description Qu | uestionnaire | | | | | | | | | | Factor anal | | | | | | | | | | | | | l structure | | | | | | | | | | | Higher-orde | r factors | | | | | | | | | | | Considerati | | | | | | | | | | | | | of Structure | | | | | | | | | | | | and Goal Emphasis | | | | | | | | | | | | entralization | | | | | | | | | | | Close super | | | | | | | | | | | | Power-equal | izing | [1 | | 1 | | 1 | . A. | | | | | | | | | | ū | | 5 8 1 | | | | | | | | | | OK. | | | | | | | | | | | | ā | 9 6 | ## HIERARCHICAL RELATIONSHIPS AMONG LEADER BEHAVIOR FACTORS John A. Miller ## Research on Classifying Leader Behavior Descriptions Substantial research efforts have been and are being made to discover consistent relationships between certain "basic dimensions...of managerial behavior" (Wofford, 1970:169) and various criterion measures, including "subordinate productivity and satisfaction..." (Yukl, 1971:414). Two major research programs, focusing on the "Idea of specifying predictable relationships between what an organization's leader does and how the organization fares" (Bowers & Seashore, 1966:238), have been running concurrently since the late 1940's. The Ohio State Leadership Studies (cf. Stogdill & Coons, 1957) and the University of Michigan Survey Research Center program (cf. Bowers & Seashore, 1966) have produced systems of classifying leader behavior descriptions which "have achieved considerable prominence" (Bowers & Seashore, 1966:239). Other research programs, using somewhat different sets of leader behavior measures, terminology, and research settings, utilize similar clustering or factor-analytic procedures to establish categories of leader behaviors. Bowers and Seashore (1966) review a number of such programs, including the Ohio State, Michigan Survey Research, Research Center on Group Dynamics (cf. Cartwright & Zander, 1960), and others with results published up to the mid-1960's, and conclude that "a great deal of conceptual content is held in common" (1966:238 ff.) among these sets of findings. More recent conceptual (cf. Yukl, 1971) and empirical extensions (cf. Wofford, 1970) continue to approach the problem with similar methods, and achieve similar results. The search for conceptual correspondence among categorizations of leadership behaviors has led to the widespread acceptance of two "basic" dimensions, variously identified as "task vs. maintenance functions" (Cartwright & Zander, 1960), "employee-orientation vs.
production-orientation" (Katz et al., 1950), or "concern for people vs. concern for performance" (Blake & Mouton, 1964). Other categorization schemes employing more than two classes, such as the Michigan "four-factor theory" (Bowers & Seashore, 1964) or the more recent Ohio State multiple-factor classifications (Stogdill, Goode & Day, 1962, 1963, 1964), are still typically described within a two-factor framework, where additional factors represent various partitionings or subfactors of a two-dimensional scheme. The dominant framework tends to be that utilizing the familiar Ohio State terminology: "Consideration vs. Initiating Structure" (Halpin & Winer, 1957). The two major dimensions or factors in leadership behavior, as shown by the factor loadings, are consideration and initiation of structure. In other words, if we want to describe how leaders behave, measuring how considerate they are and how much they structure interaction gives us most of the picture. Subsequent studies by a number of investigators (Fleishman, Harris & Burtt, 1955; Halpin, 1955), as well as studies outside the Ohio State group, have supported the importance of these two dimensions.... There is abundant evidence... that the consideration and initiation dimensions, or similar factors, are of overriding importance in most leadership situations. Their identification constitutes one of the most important achievements of leadership research. Unfortunately, despite this widespread agreement on the nature of leader behavior descriptions, research on the meaning of leadership behaviors and on the relationships between leader behaviors and various organizational effectiveness measures has produced largely inconsistent and often contradictory findings (Korman, 1966; Lowin, 1968; Yukl, 1971; House, 1972). This state of affairs has prompted a number of efforts to improve the predictive power of leader behavior factors. Two approaches to the problem can be identified. The first attempts to identify situational variables to develop moderator models of the links between leader behavior factors and individual and organizational outcomes (cf. House, 1972). The second approach, of which this study is one example, focuses directly on the conceptual and operational definitions of leader behaviors, recognizing that the persuasive conceptual parallels among various categorization schemes, noted above, have not been established empirically. The purpose of the present study is to provide an integrated descriptive framework for leader behavior categories consistent both with empirical relationships among several well-known classification schemes and with theoretical propositions derived from general systems theory. ## Methods and Results Item development. Approximately 160 items were assembled from nine frequently referenced standard instruments utilized in published research concerning leadership behavior. Particular attention was given to the Ohio State LBDQ/E0Q/SBDQ items (Stogdill and Coons, 1957) and to the leadership items in the Michigan ISR Survey of Organizations (Taylor and Bowers, 1970), both because of the extensive previous work devoted to Leadersh p Pehavior Description and maire the development of these items, and because of the widespread prominence of the classification systems deriving from their use (cf. Bowers and Seashore, 1966). The original item pool included the following: - 1. 40 items from the LBDQ "short form" (Halpin & Winer, 1957). - 2. 19 supervisory behavior items from the Michigan ISR Survey of Organizations (Taylor & Bowers, 1970). - 3. 12 leadership role behavior items describing the interaction Process Analysis categories (Bales, 1950). - 4. 18 supervisory descriptions from the Cornell Job Descriptive Index (Smith, Kendall, & Hulin, 1969). - 5. Six leadership-related items from the Orientation Inventory (Bass, 1962). - Seven scale anchors used to describe a "continuum of leadership behavior" (Tannenbaum ε Schmidt, 1958). - Six categorical statements describing a "continuum of decisionmaking styles" (Vroom, & Yetton, in press). - 8. Ten items were written to tap the five 'bases of social power' (French & Raven, 1959). - 9. 36 adjectives (18 dichotomous pairs) used in the LPC scale (Fiedler, 1967). It was decided to follow the format prescribed for item development used by the Ohio State researchers; namely: - 1. Items should describe specific behavior, not general traits or characteristics.[...] - 5. The items should be written in the present tense. - 6. The items should begin with the pronoun "He." - 7. The item should be limited to one unit of behavior (should not be ''double barreled'').[...] - 9. The items should not be emotionally or evaluatively toned except as that tone is an inseparable part of the behavior it describes. (Hemphill & Coons, 1957:9f). Applying these prescriptions produced a large number of changes in the original pool. Complex ("double"-and often "triple-barreled") descriptions of leadership styles (Tannenbaum & Schmidt, 1958; Vroom & Yetton, in press; Bales, 1950) were, when possible, separated into single items, yielding 24 additional items. Items describing general traits not readily translatable into behavioral terms were eliminated; this removed most of the LPC adjectives, and five of the JDI items. After the elimination of repeated (or directly negated) items, 73 leader behavior descriptions were retained for this analysis (cf. Appendix A). Analysis. 300 respondents from ten organizations completed this 73-item leader behavior description questionnaire. The data were first subject to a principal components factor analysis. Kaiser's eigenvalue criterion (1958) was employed to select the first i2 principal components for varimax rotation. The results of this solution were consistent with familiar orthogonal factorizations of leader behavior items (see below), although it was clear that certain factors were neither conceptually nor empirically independent (i.e., had high item loadings in common). Relationships among factors were investigated in two ways. First, a hierarchical description (Zavala, 1971) was genérated by rotating successively two, then three, then four, and so on, up to i2 principal components, using the varimax (orthogonal) rotation algorithm. At each level, interpretable solutions reflecting familiar leader behavior factors emerged. The two-factor solution clearly paralleled "Consideration" and "Initiating Structure," although the label "Consideration" was rejected as a motivational inference appropriate to only a subset of the items defining this factor. Other clearly identifiable factors discovered in previous research emerged successively: "Production and goal emphasis" and "close supervision" split apart as subfactors of "Initiating Structure" in the four-factor solution. "Participating" (cf. Heller & Yukl, 1969 re "decision-centralization") emerged at level six; "information-sharing" at seven, and "supporting" (the narrowly interpersonal interpretation of "consideration") at level eight; "enforcing rules and procedures" emerged as a subfactor of "close supervision" at level nine, and so forth (see Figure 1). A second approach to the factor structure, rather than "top-down," was to carry out a higher order factor analysis (Schmid & Leiman, 1957) by calling for oblique (in this case, oblimin) rotations of the 12 principal components stipulated by Kaiser's criterion, then factoring the matrix of factor intercorrelations. This procedure directly produced two clusters of factors. Although the interpretation of higher order factors with reference to original items is not typically straightforward (cf. Cattell, 1966), these two clusters clearly confirmed the "top-down" hierarchical analysis. The three primary factors loading most significantly on the first higher-order factor were "consideration," "power-equalization" (or "decision-decentralization") and "abdicating" (negative of "demanding"). The three primary factors loading most highly on the second were: Table I lists the items loading significantly on leadership factors, rearranged to parallel intercorrelations. The new item numbers refer to those in Table II, which summarizes the item loadings on factors at each successive hierarchical level. Figure I presents an interpretation of the hierarchical structure defined in Table II, using factor labels suggested by both theoretical considerations and familiar results of previous research. ## Discussion The problem of factor labels in leader behavior research. The naming of empirically derived categories, particularly those resulting from factor analysis procedures which employ techniques for rotating reference axes, is a tricky business (cf. Guilford, 1954:500f., 522ff.). Typically, one examines the pattern of factor loadings, lists those items which load highly on the factor in question (and have zero or low loadings on other factors), attempts to discover a common thread of "meaning" among those items, and arbitrarily assigns a label to the factor which appears to summarize or encapsulate the meaning common to the items. The interpretation of rotated factors gives the researcher "the opportunity and the responsibility to exert all the intuitive powers he can muster" (Guilford, 1954:533). Some researchers avoid the problems created by this arbitrary process by simply referring to numbered factors and defining those factors in terms of item loadings. Most researchers, however, appear to accept the risks of misinterpretation, overgeneralization, and information loss as potential costs outweighted by the heuristic value of a factor name. The potential costs of this arbitrary labelling process are likely to be especially high when heuristic labels are chosen without reference to a conceptual framework which describes possible relations among factors. The costs of such a labelling process, in the absence of a conceptual framework, are illustrated in the case of Consideration (C) and
Initiating Structure (IS). The items included in the Leader Behavior Description Questionnaire (LBDQ) are designed to permit the respondent "to describe, as accurately as you can, the behavior of your supervisor" (Form XIII, Bureau of Business Research, Ohio State, 1962). For the most part, the LBDQ items directly describe behaviors, using the format, "He does...," "he makes...," or "he gives...." In a few cases, the behavior descriptions are indirect, but more or less easily translatable into behavioral terms (e.g., "he is friendly and approachable," or "his arguments are convincing"). When factor analyzed, LBDQ items consistently fall into two major (and several minor) clusters, each of which, obviously, consists entirely of items describing sets of behaviors. It seems clear that the risks of misinterpretation of information loss in factor naming are likely to be minimized when the label is of the same functional mode as the items defining the factor; i.e., if the items are behaviors, the factor label should be behavioral. The meaning of Consideration and Initiation of Structure. In the case of leader behavior descriptions, an example of a relatively appropriate label is "Initiating Structure." Items defining this factor include "he assigns group members to particular tasks," "he maintains definite standards of performance," and "he asks that group members follow standard rules and regulations." A test of the usefulness of a proposed factor label for these items is thus the ability to construct a parallel behavioral description (at some level of generality) using the label. "He initiates structure" fulfills this behavioral requirement. (While it is not clear that the items imply initiation ("he asks that members follow standard rules and regulations," or "he maintains definite standards of performance" suggest the use or emphasis of existing structure, rather than initiation), the behavioral nature of the label does match the nature of the defining items.) This requirement is not met however, in the case of "Consideration." This label is not a behavior description, but rather a motivational inference. It may be that leaders who "put suggestions made by the group into operation" or "treat all group members as his equals" do so because they are considerate. It is likely that leaders who are "friendly and approachable" are considerate. There are, however, alternative (and more likely) inferences to be made about leaders who "find time to listen to group members," "try out new ideas in the group," "permit members to use their own judgment in solving problems," or "give advance notice of changes." Yukl argues, from theoretical considerations, that "items pertaining to the decision-making participation of subordinates" be treated "as a separate dimension of leader behavior" (called "Decision-Centralization"), even though "Consideration is sometimes defined as including the sharing of decision-making with subordinates" (1971:417). The usefulness of this conceptual distinction seems to be supported in Yukl's reanalysis of relevant literature (1971:419ff.). Unfortunately, such a conceptual distinction fails to account for the consistent empirical clustering of these items in factor analytic studies of leader behavior. We conclude that "Consideration" is not an appropriate heuristic for summarizing this empirical cluster: it is a motivational inference which can be drawn, if at all, from emly a subset of items in the cluster. The present study does provide empirical support for separating a "Consideration" subfactor from a "participating" subfactor, as suggested by Yuki (1971), and also identifies other subfactors typically subsumed under "Consideration." In the absence of a conceptual framework, however, the problem of labeling the general cluster containing these subfactors remains. An Open Systems framework. General systems theory (von Bertalanffy, 1962) provides a potentially powerful framework for the description and analysis of organizational phenomena (cf. Katz & Kahn, 1966; Weick, 1969; Buckley, 1968). An extensive discussion of nature of leadership in open systems is presented elsewhere (Miller, 1973). A brief summary of propositions concerning leadership derived from open systems theory provides guidelines for the interpretation of leader behvior factors found in Figure 1. The central proposition of the theory is a restatement of Ashby's "Law of Requisite Variety" (1956): Systems cope effectively with their environments when internal processes are structured to the same degree as environmental variation is patterned. The central task of an organized system is to cope with environmental variety. It does so effectively to the extent to which process structure (the rules of the game) matches, or "isomorphically maps," relevant aspects of its environment (Buckley, 1968). The effectiveness of a system's transactions with its environment depends on its ability both to register, or "notice" its environment, and to apply rules to deal with what has been noticed. Highly structured rules enable systems to deal with noticed problems efficiently, but at the expense of isolation from potentially relevant aspects of the environment. A completely programmed system is closed; its behavior is completely predictable, given knowledge of the program, but it is insensitive to any input not defined as acceptable to the program. The problems of an understructured system are the reverse: It experiences indecision and inaction in the face of "blooming, buzzing confusion." The less the level of process structure, the more open the system is to the influence of environmental variation. Effectively coping systems meet the <u>mutually exclusive requirements for</u> stability and flexibility (cf. Weick, 1969) by employing either or both of two strategies. They either <u>sequence</u>, evoking relatively "tight" structures to enhance predictability at one time, and relaxing constraints at another, or they <u>parallel-process</u>, by assigning differentiated structures to different subsystems. Attempts to do both in the same subsystem at the same time will be ineffective; a compromise in process structure will produce rules appropriate for neither stability nor flexibility (cf. Weick, 1969). Leadership in open systems. Within this framework, leadership behaviors are defined as acts which modify existing process structure to achieve an appropriate match between the rules of the game and environmental demands. Leadership acts are both outcomes of existing process structure and inputs to subsequent structure. They are triggered by a perceived mismatch between available rules and environmental demands, which evokes the search for new or modified sets of rules. This negative feedback arises as a consequence of the "Characteristic incompleteness and imperfection of organizational design" (Katz & Kahn, 1966); the existing rules of the game are not likely to match new problem characteristics exactly. <u>Leadership is required to compensate for the inappropriateness of existing process structure</u>; in essence, leadership is a system's fine-tuning mechanism. A <u>structuring act</u> increases the level of process structure; it adds constraints, increasing the predictability of system member behavior. Structuring acts are undertaken to compensate for inappropriately understructured processes. A <u>destructuring act</u> relaxes constraints on member behaviors; it is undertaken to overcome rigidities characteristic of inappropriately overstructured processes. In general, structuring acts deal with convergent processes—controlling, executing, implementing, or "doing;" destructuring acts focus on divergent tasks—planning, thinking, and "noticing" (cf. Weick, 1969). Destructuring acts serve as "means of combating the process by which men become prisoners of their procedures" (Gardner, 1965). Interpreting Hierarchical relationships among leader behavior factors. This systems framework has guided our interpretation of the most general (two-factor) level of leader behavior clusters. Within this framework, each successive hierarchical level is viewed as specifying (Zavala, 1971) increasingly operational definitions of behavioral strategies employed by leaders to accomplish the two general system-modifying functions. No claim can be made that the particular structure described in this paper constitutes the pattern of relationships among leader behaviors in general. This hierarchy clearly reflects relations among the 73 items selected for administration to this particular sample. It is quite likely that the factors emerging at lower levels constitute descriptions of particular organizational situations (cf. Cattell, 1966), such that confidence in generalizations would be reduced at each successively lower level. Internal consistency reliability coefficients (Nunnally, 1967:193ff.) were calculated for each factor at each solution level. In the two-factor solution, the Destructuring factor reliability was .91 and Structuring was .80. At successive levels, reliabilities of all factors remained acceptable (above .60) through the sevem-factor solution. Factors which emerged beyond the seventh can only be regarded as suggestive at this point. Replication, including hierarchical and higher order reanalysis of data from leader behavior descriptions collected by other researchers, is clearly required. Nevertheless, these findings appear to provide a useful emipircal description of the nature of relationships among common leader behavior classification schemes. They suggest the need to specify the level of generality of factor measures used in attempts to establish relationships between leader behavior scales and various organizational criteria. These findings raise serious questions concerning the tacit assumption of statistical independence among factors generated by traditional orthogonal factorizations. Most importantly, perhaps, these findings stress the need for
conceptual clarity in the interpretation of emprically derived clusters. ## REFERENCES - Ashby, W.R. Variety, constraint, and the law of requisite variety (1956), in Buckiey (1968), op. cit. - Bales, R.F. Interaction process analysis: A method for the study of smail groups, Addison-Wesley Company, Inc., Cambridge, Mass., 1950. - Bass, B.M. <u>The orientation inventory</u>. Palo Aito, Caiif: Consulting Psychologists Press, Inc., i962. - von Bertaianffy, L. General systems theory. <u>General Systems</u>. Yearbook of the Society for the Advancement of General Theory, i, 1956, i-i0. - Biake, R.R., & Mouton, J.S. <u>The managerial grid</u>. Houston: Guif Publishing, 1964. - Bowers, D.G., & Seashore, S.E. Predicting organizational effectiveness with a four-factor theory of leadership. Administrative Science Quarterly, ii, 2, 1966 (238-63). - Buckley, W. (Ed.) Modern systems research for the behavioral scientist. Chicago: Aidine Publishing Co., 1968. - Bureau of Business Research, Leader behavior description questionnaire ~ Form XII, Coilege of Commerce and Administration, The Ohio State University, Columbus, Ohio, 1962. - Cartwright, D. & Zander, A. (Eds.), <u>Group dynamics: Research and theory</u>. (2nd ed.) Evanston, III.: Row, Peterson, 1960. - Catteil, R.B. Psychological theory and scientific method. In R. B. Catteil (Ed.), Handbook of multivariate experimental psychology. Chicago: Rand McNaliy, 1966. - Fiedler, F.E. A theory of leadership effectiveness. New York: McGraw+Hill, 1967. - Fiedler, F.E. Leadership. New York: General Learning Press, 1971. - Fleishman, E.A., Harris, E.F., & Burtt, H.E. Leadership and supervision in industry. Ohio State University, Business Education Research, 1955. - French, J.R.P., Jr., & Raven, B.H. The bases of social power. Ann Arbor: University of Michigan Institute for Social Research, 1959. - Gardner, J.W. Self-renewal. New York: Harper & Row, 1965. - Guiiford, J.P. <u>Psychometric methods</u>. New York: McGraw-Hill Book Company, 1954. - Halpin, A.W. The leader behavior and leadership ideology of educational administrators and aircraft commanders. Harvard Educational Review, 1955, 25, 18-32. - Halpin, A.W., & Winer, B.J. A factorial study of the leader behavior descriptions. In R.M. Stogdill and A.E. Coons (Eds.), Leader behavior: Its description and measurement. Columbus: Bureau of Business Research, Ohio State University, 1957. - Helier, F.A. <u>Managerial decision-making</u>. London: Tavistock Publications Limited, 1971. - Heiler, F., & Yuki, G. Participation, managerial decision-making, and situational variables. Organizational Behavior and Human Performance, 1969, 4, 227-241. - Hemphill, J.K., & Coons, A.E. Development of the leader behavior description questionnaire. In R.M. Stogdill and A.E. Coons (Eds.), <u>Leader</u> <u>behavior: Its description and measurement</u>. Columbus: Bureau of Business Research, Ohio State University, 1957. - House, R.J. Some new applications and tests of the path-goal theory of leadership, 1962. Paper presented at the First National Behavioral Organizational Conference, University of Toronto, April 1972. The contents of this paper are excerpted from <u>Leadership and Motivation</u> (tentative title) a book in process by R.J. House. - Kaiser, H.F. The varimax criterion for analytic rotation in a factor analysis. Psychometrika, 1958, 23, 187-200. - Katz, D., & Kahn, R.L. The social psychology of organizations. New York: Wiley, 1966. - Morse, N., & Morse, N. Productivity, supervision, and morale in an office situation. Ann Arbor, Mich.: Institute for Social Research, 1950. - Korman, A.K. Consideration, initiating structure, and organizational criteria: A review. Personnel Psychology, 1966, 19, 349-362. - Lowin, A. Participative decision-making: A model, literature critique, and prescriptions for research. Organizational Behavior and Human Performance, 1963, 3, 68-106. - Miller, J.A. Structuring/destructuring: Leadership in open systems. Technical Report 64, ONR Contract N00014-67-A-0398-0012, University of Rochester, Rochester, New York, March, 1973. - Nunnally, J.C. Psychometric theory. New York: McGraw-Hill, 1967. - Schmid, J., & Leiman, J.M. The development of hierarchical factor solutions. Psychometrika, 1957, 22, 53-61. - Smith, P.C., Kendall, L.M., & Hulin, C.L. The measurement of satisfaction in work and retirement. Rand McNally and Company, 1969. - Stogdill, R., & Coons, A.E. <u>Leader behavior: Its description and measurement</u>. Bureau of Business Research Monograph 88, Ohio State University, 1957. - Stogdill, R.M., Goode, O.S., & Day, D.R. New leader behavior description subscales. Journal of Psychology, 1962, 54, 259-269. - Stogdill, R.M., Goode, O.S., & Day, D.R. The leader behavior of corporation presidents. Personnel Psychology, 1963, 16, 127-132. - Stogdili, R.M., Goode, O.S., & Day, D.R. The leader behavior of presidents of labor unions. Personnel Psychology, 1964, 17, 49-57. - Tannenbaum, R., & Schmidt, W.H. How to choose a leadership pattern. Harvard Business Review, 1058, 36(2), 95-101. - Taylor, J.C., & Bowers, D.G. The survey of organizations: Toward a machine-scored, standardized questionnaire instrument. Technical Report, ONR Contract N00014-67-A-018i-0013, NR i70-719/7-29-68 (Code 452), University of Michigan, Ann Arbor, Michigan, September, 1970. - Vroom, V.H., & Yetton, P. <u>Leadership and decision making</u>. Pittsburgh: University of Pittsburgh Press (in press). - Weick, K.E. <u>The social psychology of organizing</u>. Reading, Mass.: Addison-Wesley Publishing Company, 1969. - Wofford, J.C. Factor analysis of manageriai behavior variables. <u>Journal</u> of Applied Psychology, 1970, 54, 169-173. - Yukl, G. Toward a behavioral theory of leadership. <u>Organizational</u> <u>Behavior and Human Performance</u>, 1971, 6, 414-440. - Zavala, A. Determining the hierarchical structure of a multidimensional body of information. Perceptual and Motor Skills, 1970, 32, 735-746. # FIGURE 1. THE HIERARCHICAL STRUCTURE OF 37 LEADERSHIP BEHAVIORS | G | LEADERSHIP BEHAVIOR | | | | | | | | | | | | |----|---------------------------------|---------------------------------|---------------------|--|-------------------------------|----------------------|--------------|---|---|-----------------------------------|----------------|--| | .2 | | DESTRI | UCTURI | NG | | | | | 2 | 2
STRUCTURING | | | | 3 | 1 | DESTRI | | | | 3 | | RUCTURING | | | | | | Į4 | | (POWER-1 | EQUALI | ZING) | | | INFL | AND
.UENCING) | 4 | | 2 | | | 5 | INF | PORTING,
ORMING,
EGATING | | 1 | ESPONDI
FLEXIBL
SUBORDI | Y | S | 5 | CESSES
CION) | | | | | 6 | REC | PORTING,
EPTIVE,
ORMING | | 6 (9) | | 3 | | REINFORCING
COMPETITIVE
SUBORDINATES; | LING PROCESSES | | | | | 7 | REC | PORTING,
EPTIVE,
EMANDING | 6 | ATING | | 5N I | (SNI) | REINFORCING
COMPETITIVE
SUBORDINATE
MONITORING | CONTROLLING | | CTION | | | 8 | 1 | 8 | | PARTICIPATING
(DECISION-CENTRALIZING) | | NEGOTIAT | (PERSUADING) | | | | AND PRODUCTION | | | 9 | | | ING | | | | | 3
9 NO | 8 | 5 | GOALS | | | 10 | NG
T10N") | 9 | INFORMATION-SHARING | 10 | 7 | 4 | 10 | RE INFORCING
COMPETITION | SE) | S | EMPHASIZING | | | 11 | SUPPORTING
("CONSIDERATION") | ABDICATING | INFORMAT | 97 | -MAKING | ADING | 40 | 8 2 | GENERAL (AS
OPPOSED TO CLOSE)
SUPERVISDON | ENFORCING RULES
AND PROCEDURES | EM | | | 12 |))),) | AE | | DELEGATING | GROUP DECISION-MAKING | FLEXIBLE, PERSUADING | DOES FAVORS | ENCOURAGING STOOMPETITION USING | GENERAL
OPPOSED T
SUPERVI | ENFORC
AND PR | | | | | 1 | 12 | 6 | 9 | 7 | 4 | 10 | 5 11 | 8 | 3 | 2 | | TABLE I # ON LEADERSHIP FACTORS | ITEM
NO. | (ORIGINAL
VARIABLE) | ITEM | |-------------|------------------------|--| | 1. | 156 | He delegates decisions to others. | | 2. | 158 | He permits the group to make all decisions, subject to his veto. | | 3. | 146 | He is hard to please. (-) | | 4. | 124 | He makes group members feel at ease when talking with them. | | 5. | 125 | He is friendly and approachable. | | 6. | 153 | He is willing to make changes. | | 7. | 167 | He puts suggestions made by the group into operation. | | ۶. | 135 | He finds time to listen to group members. | | 9. | 109 | He exhibits confidence and trust in his subordinates. | | 10. | 118 | He refuses to explain his actions. (-) | | 11. | 98 | He uses punishments and threats of punishment (demotions, criticism, firing, etc.) to influence group members. (-) | | 12. | 112 | He treats all group members as his equals. | | 13. | 103 | He does little things to make it pleasant to be a member of the group. | | 14. | 152 | He gives suggestions, but leaves members free to follow their own courses. | | 15. | 166 | He jokes and laughs to release tension. | | 16. | 133 | He rules with an iron hand. (-) | | 17. | 150 | He keeps the group informed. | | 18. | 115 | He gives advance notice of changes. | | 19. | 104 | He makes his attitudes clear to the group and invites questions for clarification. | | 20. | 120 | He asks for suggestions and directions about possible group actions. | | 21. | 136 | He tries out his new ideas with the group. | # TABLE I (continued) # ON LEADERSHIP FACTORS | ITEM
NO. | (ORIGINAL VARIABLE) | 1TEM | |-------------|---------------------|--| | 22. | 119 | He does personal favors for group members. | | 23. | 138 | He changes his behavior to fit changing situations. | | 24. | 139 | He "sells" his decisions by persuasion. | | 25. | 116 | He uses rewards and promises of rewards (raises, promotions, praise, etc.) to influence group members. | | 26. | 160 | He makes the
group members compete with each other. | | 27. | 102 | He leaves other members 'on their own." | | 28. | 161 | He schedules the work to be done. | | 29. | 137 | He asks that group members follow standard rules and regulations. | | 30. | 168 | He encourages the use of uniform procedures. | | 31. | 108 | He sets an example by working hard himself. | | 32. | 105 | He shows other members how to improve their performance. | | 33. | 145 | He sees to it that the work of group members is coordinated. | | 34. | 130 | He lets group members know what is expected of them. | | 35. | 144 | He sees to it that group members are working to capacity. | | 36. | 154 | He emphasizes the meeting of deadlines. | | 37. | 162 | He maintains definite standards of performance. | | E C | | 5.4 | 2.5 | 2.0 | 1.7 | 1.6 | 1.5 | 1.3 | |------------------------------|-----|--|----------|----------|----------|------|------|--------| | VAR | | 36 | 04 | 77 | 47 | 49 | 52 | 54 | | | 37 | 60 | 67 | 65 | 66 | 68 | 65 | 66 | | | 36 | 44 | 51 | 52 | 52 | 2 23 | 60 | 2 2 2 | | | 35 | 4 CZ 4 | 64 | 74 | 76 | 77 | 75 | 78 | | | 34 | 48 27 | 67 | 2 | 67 | 2 2 | 62 | 67 | | : | 33 | 55 | 64 | 68 | 71 | 72 | 69 | 72 | | | 32 | * 4 6 6 | 49 | 57 | 59 | 2 | 52 | 2 | | | 3 | 54 th | 51 | 2 | 67 | 67 | 65 | 64 | | | 30 | 2 3 | 35 | 55 | 3 | 61 | 69 | 5 | | | 29 | 29 | 30 | 62 | 3 3 | 5 | 64 | 99 | | | 28 | 2 2 2 | 49 | 4 1 | 33 | 36 | 23 | 20 | | | 27 | 34 | 38 | 36 | 1 8 8 | 32 | 37 | 37 | | | 26 | 37 | 7 7 3 | 44 | 5 | 67 | 3 | 32 | | | 25 | , 2 × | 444 | 777 | 5 2 | 44 | 3 | 3.8 | | | 24 | 29
x1 | 33 | 30 | 28 | 27 | 4 4 | 4 4 | | | 23 | × 2 | 42 | 3 4 | 45 | 77 | 4 4 | 47 | | | 22 | 4 - × | 238 | 238 | E 4 | 32 | 36 | 34 | | | 21 | 56 | 51 | 47 | 35 | 36 | 52 | 42 | | | 20 | 58 | 57 | 56 | 37 | 45 | 56 | 50 | | | 19 | 67 | 62 | 12 | 36 | 45 | 63 | 56 | | | 130 | 54 | 12 | 50 | 1 1 | 45 | 949 | 44 | | | 17 | 1 | 59 | 57 | 50 | 47 | 61 | 6.33 | | | 16 | 1 26 | - 63 | - 89 | 69 | 1 68 | - 66 | 67 | | | 15 | 57 | 59 | 58 | 58 | 58 | 60 | 61 | | | 14 | 58 | 58 | 54 | 53 | 1 | 42 | 1 | | | 13 | 60 | 1 9 | 09 | 57 | - 53 | 18 | 1 | | | 12 | 65 | 67 | 1 | 72 | 7 | 68 | 69 | | | = | 65 | - 68 | 63 | 65 | - 64 | 62 | 66 | | | 0 | - 68 | - 68 | - 66 | 62 | 61 | - 12 | 56 | | | 6 | 75 | 74 | 1 | 65 | 62 | 56 | 61 | | | 00 | 74 | 72 | 70 | 1 | 63 | 55 | 61 | | | 7 | 13 | 72 | 67 | 63 | 58 | 52 | 57 | | | 9 | 72 | 72 | 67 | 1 | 61 | 54 | 1 9 | | | S | 78 | 79 | 79 | 82 | 83 | 80 | 83 | | 10 | 4 | 79 | 1 8 | 80 | 83 | 83 | 8 - | 1 | | VARIABLES | 2 | 47 | - 5 - | 1 56 | 59 | 1 63 | - 1 | 1 00 X | | RIAE | 2 | × | × - × | × | 19 × | 949 | 45 | 45 | | VA | _ | 25
X 25 | 26
×1 | 25
x1 | 25
x1 | 140 | 47 | 7 | | NO. OF
FACTORS
ROTATED | | 2 | ٣ | 4 | 5 | 9 | 7 | 8 | TABLE II. SUMMARY OF ROTATIONS; VARIABLE LOADINGS ON FACTORS (continued) | M.I.N. | |
 | 1.2 | 1.2 | - | |------------------------------|----------------------------|---|-------------------------------------|---|----------------------------| | VAR E | | 56 | 58 | 09 | 62 | | | 7 | 68 | 68 | 68 | 68 | | | 63 | 58 6 | 56 6 | 55 6 | 56 6 | | | 5 | 78 5 | 78 5 | 79 5 | 78 5 | | | 7 | 66 7 | 67 7 | 65 7 | 22 | | | 29 30,31 32 33 34 35 36 | 71 6 | 2 6 | 72 6 | 57 71 65 | | | 32.3 | 58 | 60 72 2 2 | 58 | 57 | | | = | 22 | 53 | 61 | 2 | | | 0 | 67 62
5 2 | 66 63 | 69 | 71 60 | | | 6 | 74 6 | 76 6 | 74 (| 22 | | | 28 | 400 | 475 | 0,4 | 1 2 8 | | | | 200 | 45 | 45 | 28 8 | | | 9 | 7.8 | 74 | 74 | 5.5 | | | 25 26 27 | 42 | 46 7 | 45 | 53 (| | | 4 | 74 | 45 | 58 | 58 | | | 21 22 23 24 | 7 45 | 3 3 | 51 6 | 64 | | | 2 | W4 | 70 m | 58 | 57 1 | | | - 1 | 47 33 | 44 3 | 51 9 | 52 6 | | | 20 2 | 51 4 | 9 9 | 51.6 | 52 9 | | | 19 2 | 619 | 57 4 | 9 9 | 62 9 | | | 00 | 9 44 9 | 9 9 9 9 | 47 6 | 48 | | | 17 | 54 1 | 51 7 | 54 | | | | 10 11 12 13 14 15 16 17 18 | - 89 | 69 51 | - 69 | -
67
56
1 | | | 15 | - 20 | 59 | 59 | | | | 4 | 44 60 | 949 | 5+ | 42 61 | | | 3 | 49 | 50 | 50 | 80 - | | | 12 | 68 | 828 | 57 | 69 48 | | | Ξ | 99 | - 67 | 99 | 53 | | | 10 | 57 | 84 83 61 58 62 61 59 67 68 50 46 59 | - 58 | 83 82 59 56 60 59 57 63 69 | | | 6 | 51 59 57 | 19 | 09 | 59 | | | 00 | 61 | 62 | 19 | 09 | | | 7 | 56 | 58 | 57 | 56 | | | 9 | 59 | 19 | 09 | 59 | | | 2 | 83 | 83 | 82 | 82 | | | 4 | - 83 | 78 | 83 | 83 | | LES | 8 | - 62 × | - 65 x | - 60 83 82 60 57 61 60 58 66 67 50 45 59 xx 1 1 1 1 1 1 1 1 1 1 1 1 | 1 9 X | | IAB | 2 | 45 | 51 | 51 | 51 | | VARIABLES | _ | 45 45 59 83 83 59 56 61
7 7 xx 1 1 1 1 1 | 37 | 7 = | 44 51 60 8 | | NO. OF
FACTORS
ROTATED | | 6 | 10 | | 12 | 1. Decimal points omitted from factor loadings. The percentage of total variance accounted for by the given number of rotated factors. 2 MIN EIG: The value of the smallest eigenvalue (i.e., that of the last factor) for the given level of rotation. In the two-factor solution (first row), these variables loaded significantly on both factors; in each case, the upper number is the loading on the second factor, and the lower, the loading on the first; e.g., variable 3 loads -. 44 on factor 1 and .47 on factor 2. 4 5. -: negative loading. 6. x1: non-significant loadings at this level. the interpretation of this single-variable factor is provided by consideration of other variables which load on this factor but are not included in this analysis. × ## PART LB: LEADER BEHAVIORS The items in this section are statements about the behavior of leaders. For each statement, place an "X" through the number which best describes how frequently your immediate superior (leader, manager, boss, etc.) engages in the behavior described. Read each item carefully, and think about actual behaviors of the type described, before deciding. The numbers represent the following descriptive phrases: - i = Virtually Always - 2 = 0ften - 3 = Occasionally - 4 = Seidom - 5 = Virtually Never ## Example: | | He | vetoes group decisions | i | 2 | 3 | X | 5 | |---|----|---|--------|------------|-----|---|---| | | | respondent's "X" through "4" indicates that the respondent mpies of this behavior from his superior.] | seldor | <u>n</u> s | ees | | | | | 1. | He acts as the real leader of the group | 1 | 2 | 3 | 4 | 5 | | | 2. | He uses punishments and threats of punishment (demotions, criticism, firing, etc.) to influence group members | 1 | 2 | 3 | 4 | 5 | | | 3. | He gets his superiors to act for the weifare of the group | Ī | 2 | 3 | 4 | 5 | | | 4. | He avoids personal control by referring to "company policy" or "decisions from above" | 1 | 2 | 3 | 4 | 5 | | | 5. | He makes sure that his part in the organization is understood by group members | i | 2 | 3 | 4 | 5 | | | 6. | He leaves other members "on their own" | 1 | 2 | 3 | 4 | 5 | | | 7. | He does little things to make it pleasant to be a member of the group | 1 | 2 | 3 | 4 | 5 | | | 8. | He makes his attitudes clear to the group and invites questions for clarification | i | 2 | 3 | 4 | 5 | | | 9. | He shows other members how to improve their performance | i | 2 | 3 | 4 | 5 | | i | 0. | He backs up the members in their actions | 1 | 2 | 3 | 4 | 5 | | i | 1. | He strives for individual visibility, recognition and prominence in the organization | i | 2 | 3 | 4 | 5 | | i | 2. | He sets an example by working hard himself | i | 2 | 3 | 4 | 5 | | i | 3. | He exhibits confidence and trust in his subordinates | i | 2 | 3 | 4 | 5 | | 14. | He encourages other members to work with him as a team | 1 | 2 | 3 | 4 | 5 | |-----|---|---|---|---|---|---| | 15. | He takes count of the different abilities, interests, and needs of each individual group member | 1 | 2 | 3 | 4 | 5 | | 16. | He treats all group members as his equals | 1 | 2 | 3 | 4 | 5 | | 17. | He gets what he asks for from his superiors | 1 | 2 | 3 | 4 | 5 | | 18. | He speaks as the representative of the group | 1 | 2 | 3 | 4 | 5 | | 19. | He gives advance notice of changes | 1 | 2 | 3 | 4 | 5 | | 20. | He uses rewards and promises of rewards (raises, promotions, praise, etc.) to influence group members | 1 | 2 | 3 | 4 | 5 | | 21. | He insists on reviewing all of the group members decisions, papers, etc. | 1 | 2 | 3 | 4 | 5 | | 22. | He refuses to explain his actions | i | 2 | 3 | 4 | 5 | | 23. | He does personal favors for group members | 1 | 2 | 3 | 4 | 5 | | 24. | He asks for suggestions and directions about possible group actions | i | 2 | 3 | 4 | 5 | | 25. | He ignores problems at lower levels in the company | i | 2 | 3 | 4 | 5 | | 26. | He tries to avoid interpersonal conflict | i | 2 | 3 | 4 | 5 | | 27. | He iets other people take away his leadership in the group | 1 | 2 | 3 | 4 | 5 | | 28. | He makes group members feei at ease when taiking with them | i | 2 | 3 | 4 | 5 | | 29. | He is friendly and approachable | 1 | 2 | 3 | 4 | 5 | | 30. | He makes decisions and solves problems himself and issues directives toothers in the group | 1 | 2 | 3 | 4 | 5 | | 31. | He speaks in a manner not to be questioned | i | 2 | 3 | 4 | 5 | | 32. | He keeps to himself | 1 | 2 | 3 | 4 | 5 | | 33. | He moderates group discussions about problems, aiming for group consensus on decisions | 1 | 2 | 3 | 4 | 5 | | 34. | He iets group members know what is expected of them | 1 | 2 | 3 | 4 | 5 | | 35. | He criticizes poor work | i | 2 | 3 | 4 | 5 | | 36. | He is easy to understand | 1 | 2 | 3 | 4 | 5 | | 37. | He rules with an Iron hand | 1 | 2 | 3 | 4 | 5 | |-----|--|---|---|---|-----------------------|---| | 38. | He consults individually with members about problems, but makes final
decisions himself | 1 | 2 | 3 | 4 | 5 | | 39. | He finds time to listen to group members | 1 | 2 | 3 | 4 | 5 | | 40. | He tries out his new ideas with the group | 1 | 2 | 3 | 4 | 5 | | 41. | He asks that group members follow standard rules and regulations | 1 | 2 | 3 | 4 | 5 | | 42. | He changes his behavior to fit changing situations | 1 | 2 | 3 | 4 | 5 | | 43. | He "sells" his decisions by persuasion | 1 | 2 | 3 | 4 | 5 | | 44. | He is guarded in his statements | 1 | 2 | 3 | 4 | 5 | | 45. | He tells other members where they stand | 1 | 2 | 3 | 4 | 5 | | 46. | He gets the group's approval in important matters before going ahead | ì | 2 | 3 | 4 | 5 | | 47. | He 1s around when needed | 1 | 2 | 3 | 4 | 5 | | 48. | He sees to it that group members are working to capacity | 1 | 2 | 3 | 4 | 5 | | 49. | He sees to it that the work of group members is coordinated | 1 | 2 | 3 | 4 | 5 | | 50. | He is hard to please | ī | 2 | 3 | 4 | 5 | | 51. | He assigns group members to particular tasks | 1 | 2 | 3 | 4 | 5 | | 52. | He treats all group members ailke | 1 | 2 | 3 | 4 | 5 | | 53. | He sides with top management in conflicts between group members' desires and organizational requirements | 1 | 2 | 3 | <i>L</i> ₄ | 5 | | 54. | He keeps the group informed | 1 | 2 | 3 | 4 | 5 | | 55. | He encourages competition with other groups and departments | 1 | 2 | 3 | 4 | 5 | | 56. | He gives suggestions, but leaves members free to follow their own courses | 1 | 2 | 3 | 4 | 5 | | 57. | He is willing to make changes | 1 | 2 | 3 | 4 | 5 | | 58. | He emphasizes the meeting of deadlines | 1 | 2 | 3 | 4 | 5 | | 59. | He is distant, aloof | 1 | 2 | 3 | 4 | 5 | | 60. | He delegates decisions to others | 1 | 2 | 3 | 4 | 5 | |-----|---|---|---|---|---|---| | 61. | He falls to take necessary action | 1 | 2 | 3 | 4 | 5 | | 62. | He permits the group to make all decisions, subject to his veto | 1 | 2 | 3 | 4 | 5 | | 63. | He meets with the entire group at regularly scheduled times | 1 | 2 | 3 | 4 | 5 | | 64. | He makes the group members compete with each other | 1 | 2 | 3 | 4 | 5 | | 65. | He schedules the work to be done | 1 | 2 | 3 | 4 | 5 | | 66. | He maintains definite standards of performance | 1 | 2 | 3 | 4 | 5 | | 67. | He takes account of the possible effects of the group's activities on other parts of the organization | 1 | 2 | 3 | 4 | 5 | | 68. | He changes the duties of group members without first talking it over with them | 1 | 2 | 3 | 4 | 5 | | 69. | He uses his technical knowledge and expertise to influence group members | 1 | 2 | 3 | 4 | 5 | | 70. | He jokes and laughs to release tension | 1 | 2 | 3 | 4 | 5 | | 71. | He puts suggestions made by the group into operation | 1 | 2 | 3 | 4 | 5 | | 72. | He encourages the use of uniform procedures | 1 | 2 | 3 | 4 | 5 | | 73. | He uses his personal popularity and attractiveness to influence group members | 1 | 2 | 3 | 4 | 5 | HANDATORY 27 Chief of Naval Research (Code 452) Department of the Navy Arlington, Virginia 22217 - Director U.S. Naval Research Laboratory Washington, D. C. 20390 ATIN: Library, Code 2029 (ONRL) - Director U.S. Naval Research Laboratory Washington, D. C. 20390 ATTN: Technical Information Division - Defense Documentation Center Building 5 Cameron Station Alexandria, Virginia 22314 - Science & Technology Division Library of Congress Washington, D. C. 20540 ## ONR FIELD - Director Office of Naval Research Branch Office 495 Summer Street Boston, Massachusetts 02210 - ONR Resident Representative Harvard University Room 361, Langdell Hall Cambridge, Massachusetts 02138 - ONR Resident Representative Room 209, Federal Building Church & Fitzhugh Streets Rochester, New York 14614 - ONR Resident Representative 207 West 24th Street New York, New York 10011 - ONR Resident Representative Carnegie-Mellon University Room 407, Margaret Morrison Building Pittsburgh, Pennsylvania 15213 - Director Office of Naval Research Branch Office 536 South Clark Street Chicago, Illinois 60605 - ONE Resident Representative University of Michigan 121 Cooley Building, Box 622 Ann Arbor, Michigan 48105 - ONR Resident Ohio State University Research Foundation 1314 Kinear Road Columbus, Ohio 43212 - ONE Resident Representative University of Kansas Marvin Hall Lawrence, Kansas 66044 ## CONTRACTORS - Dr. Barry Feinberg Bureau Of Social Science Research, Inc. 1200 Seventeenth Street, NW Washington, D. C. 20036 - Dr. Clayton Alderfer Department of Administrative Sciences Yale University New Haven, Connecticut 06520 - Dr. David Boyers Institute for Social Research University of Michigan Ann Arbor, Michigan 48106 - Dr. Bernard Bass Management Research Center University of Rochester Rochester, New York 14627 - ONR Resident Representative University of Pennsylvania The Moore School of Electrical Engineering 200 South 33rd Street Philadelphia, Pennsylvania 19104 - ONR Resident Representative Princeton University James Porrestal Campus Room B-103, Plasma Physics Lab Princeton, New Jersey 08540 - Dr. Morton Bertin, Research Phychologist Office of Naval Research Branch Office 536 South Clark Street Chicago, Illinois 60605 - ONR Research Representative Room 582, Federal Building 300 East 8th Street Austin, Texas 78701 - ONR Research Representative University of Denver Room 118, Columbine Hall 2030 East Evans Denver, Colorado 80210 - Dr. Charles Harsh, Psychologist Office of Naval Research Branch Office 495 Summer Street Boston, Massachusetts 02210 - ONR Resident Representative Massachusetts Institute of Technology Room E19-623 Cambridge, Massachusetts 02139 - Office of Naval Research New York Area Office 207 Hest 24th Street New York, New York 10011 - ONR Resident Representative Columbia University Lamont-Doherty Geological Observatory Torrey Cliff Palisades, New York 10964 - Dr. Lorand Szalay American Institutes for Research 1065 Comcord Street Kensington, Maryland 20795 - Dr. Gloria Grace System Development Corporation 2500 Colorado Avenue Santa Bonica, California 90406 - Dr. William Pox College of Business Administration University of Florida Gainesville, Florida 32601 - Dr. Fred Fiedler Department of Psychology University of Washington Seattle, Washington 98105 - Dr. Victor Vroom Carnegie-Mellon University Graduate School of Industrial Administration Pittsburgh, Pennsylvania 1213 - Dr. Walter Hill College of Business Administration University of Florida Gainesville, Florida 32601 ## ADDITIONAL LIST - Director, Personnel Research Division-(3 cys) Chief of Naval Personnel (Pers A3) Washington, D. C. 20370 - Bureau of Naval Personnel (Pers Pc1) Bashington, D. C. 20370 - Sureau of Naval Personnel (Pers Pc2) Yashington, D. C. 20370 - Connanding Officer Naval Personnel R&D Laboratory (3 cys) Building 200, Washington Navy Yard Washington, D. C. 20390 - Director Chaplain, Corps Planning Group Building 210, Washington Navy Yard Washington, D. C. 20390 - Commandant of the Marine Corps Manpower Management Research Section (A01M) Headquarters, U.S. Marine Corps Washington, D. C. 20380 - Bureau of Naval Personnel (Pers A3p) Washington, D. C. 20370 - Bureau of Naval Personnel (Code Pc) Washington, D. C. 20370 - Bureau of Naval Personnel (2 cys) Technical Library (Pers 11b) Washington, D. C. 20370 - Mr. Eugene M. Ramras, Technical Director Naval Personnel R&D Laboratory Building 200, Washington Navy Yard Washington, D. C. 20390 - Behavioral Sciences Division Office of Chief of Research & Development Washington, D. C. 20310 - Army Motivation 5 Training Lab Room 239, Commonwealth Building 1300 Wilson Boulevard Arlington, Virginia 22209 - Office of Civilian Manpower Management Department of the Navy 1735 North Lynn Street Rosslyn, Virginia 22209 ATIN: Code 024 - Dr. A. J. Drucker Assistant Director for Operations U.S. Army Behavior & Systems Research Laboratory 1300 Wilson Boulevard Arlington, Virginia 22209 Commandant of the Marine Corps Code AX Headquarters Marine Corps Washington, D. C. 20380 Dr. E. E. Inman, Jr. Medical Department Bancroft Hall U.S. Naval Academy Annapolis, Maryland 21402 Superintendent Naval Postgraduate School Monterey, California 93940 ATTM: Library (Code 2124) Dr. M. J. Steckler Operations Research & Administration Sciences Code 55Zr, Naval Postgraduate School Monterey, California 93940 Professor John Senger Operations Research & Administration Sciences Naval Postgraduate School Monterey, California 93940 Commanding Officer (3 cys) Naval Personnel & Training Research Laboratory San Diego, California 92152 Dr. John J. Collins Assistant Director for Personnel Logistics Plans (Op 987F) Office of Director RDTSE The Pentagon, Room 4B489 Washington, D. C. 20350 Mr. Luigi Petrullo 2431 North Edgewood Road Arlington, Virginia 22207 Dr. Alvin E. Goins, Chief Personality Cognition Research Section Behavioral Sciences Research Branch National Institute of Mental Health 5600 Fishers Lane Bockville, Maryland 20852 - HunRRO 300 Worth Washington Street Alexandria, Virginia 22314 - Director of Research Huanho Division No. 4 (Infantry) P.O. Box 2086 Fort Benning, Georgia 31905 - Library Humman Division No. 3 P.O. Box 5787 Presidio of Monterey, California 93940 Librarian Humano Division No. 5 (Air Defense) P.O. Box 6057 Port Bliss, Texas 79916 ## OTHER TECHNICAL REPORTS* #### 1963 - 1. BASS, B. M. Effects on negotiators of their prior experience in strategy or study groups. AD 408 128 - 2. VAUGHAN, J. A. Surveying the man-in-the-middle of an industrial organization. AD 420 802 #### 1964 - BASS, B. M. Differential response to appraisal and goal setting as a function of self, interaction and task orientation. AD 600 296 - 4. BASS, B. M. Some effects on a group of whether and when the head reveals his opinion. (Also Reprint 67-9) AD 610 532 #### 1965 - 5. BASS, B. M. Reaction of subordinates to coercive, persuasive and permissive supervisors. AD 610 533 - 6. BASS, B. M. Effects on the subsequent performance of negotiators of
studying issues or planning strategies alone or in groups. (Also Reprint 66-1) AD 616 749 - 7. BASS, B. M. Personal background and intergroup competitiveness. AD 616 750 - 8. BASS, B. M., McGHEE, W. P., & VAUGHAN, J. A. Three levels of analysis of cost-effectiveness associated with personnel attitudes and attributes. AD 619 460 #### 1966 - 9. BASS, B. M. Social behavior and the orientation inventory: A review, (Also Reprint 67-8) AD 623 691 - 10. BASS, B. M., & WOLPERT, S. Norms for a program of exercises for management and organizational psychology. AD 627 648 - 11. CLAMPETT, JR. H. A. Psychological predictions based on Bayesian probabilities. AD 630 314 - 12. DEEP, S., BASS, B. M., & VAUGHAN, J. A. Some effects on business gaming of previous quasi-T group affiliations. (Also Reprint 67-11) AD 641 652 #### 1967 - 13. BASS, B. M. The interface between personnel and organizational psychology. (Also Reprint 68-3) AD 649 918 - 14. BASS, B. M. Ability, values and concepts of equitable salary increases. (Also Reprint 68-6) AD 655 428 - 15. BASS, B. M. How to succeed in business according to business students and managers. (Also Reprint 68-4) AD 655 429 - HAAS, J. A., PORAT, A. M., & VAUGHAN, J. A. Actual vs. ideal time allocations reported by managers: A study of managerial behavior. (Also Reprint 69-2) AD 660 693 - 17. BARRETT, G. V. The use of perceptual tests in cross-cultural research. ## 1968 - 18. BARRETT, G. V. The international research groups on management information system. AD 667 242 - PORAT, A. M. The decision to automate the small commercial bank: A behavioral approach to the analysis of decision-making processes. AD 667 243 - 20. BASS, B. M. When planning for others (Also Reprint 70-2) AD 675 785 - 21. BASS, B. M. A preliminary report on manifest preferences in six cultures for participative management, AD 675 786 - 22. BASS, B. M., THIAGARAJAN, K. M., & RYTERBAND, E. C. On the assessment of the training value of small group exercises for managers. AD 675 787 - 23. THIAGARAJAN, K. M. A cross-cultural study of the relationships between personal values and managerial behavior. AD 676 521 - 24. RYTERBAND, E. C., & THIAGARAJAN, K. M. Managerial attitudes toward salaries as a function of social and economic development. ## 1969 - 25. RYTERBAND, E. C. & BARRETT, G. V. Manager's values and their relationship to the management of tasks: A cross-cultural comparison. (Also Reprint 70-5) - 26. HAAS, J. Middle-managers' expectations of the future world of work: Implications for management development. - 27. BASS, B. M. The American advisor abroad. AD 700 280 - 28. PORAT, A. M. Planning and role assignment in the study of conflict resolution: A study of two countries. AD 700 281 - 29. BARRETT, G. V., & FRANKE, R. H. Communication preference and performance: A cross-cultural comparison. (Also Reprint 69-7) AD 700 283 - THIAGARAJAN, K. M., & WHITTAKER, W. S. Realistic goal setting as a key indicator of entrepreneurship: A cross-cultural comparison. AD 700 284 - 31. THIAGARAJAN, K. M., & PRAHALAD, C. K. Some problems in the behavioral science education of managers and management instructors in developing nations. AD 700 285 - 32. BARRETT, G. V., & FRANKE, R. H. Social, economic and medical explanation of "psychogenic" death rate differences: Cross-national analysis. *AD 700 286* - 33. THIAGARAJAN, K. M., & DEEP, S. D. A cross cultural study of preferences for participative decision-making by supervisors and subordinates. AD 700 282 - 34. GILES, B. A., & BARRETT, G. V. The utility of merit increases. ### 1970 - 35. ALEXANDER, R. A., BARRETT, G. V., BASS, B. M., & RYTERBAND, E. C. Empathy, projection and negotiation in seven countries. - 36. BARRETT, G. V., & BASS, B. M. Comparative surveys of managerial attitudes and behavior. - 37. BARRETT, G. V., BASS, B. M., & MILLER, J. A. Combatting obsolescence using perceived discrepancies in job expectations of research managers and scientists. - 38. IRIS, B., & BARRETT, G. V. Effect of job attitudes upon satisfaction with life. - 39. RYTERBAND, E. C., BASS, B. M., DEEP, S. D., & KAYE, R. How to succeed in business according to AIESEC applicants from six countries for work experience abroad. #### 1971 - 40. FILELLA, J. F. Exercise life goals: Guess-work or interpersonal perception. - BASS, B. M., ALEXANDER, R. A., KRUSELL, J. Selected manager norms (as of September, 1970) for A program of exercises for management and organizational psychology. AD 726 744 - 42. VICINO, F. L., KRUSELL, J., BASS, B. M., DECI, E. L., & LANDY, D. A. The development and evaluation of a program of self-instructional exercises for personal and inter-personal development. #### 1972 - 43. MILLER, J. A., BASS, B. M., & MIHAL, W. L. An experiment to test methods of increasing self-development activities among research and development personnel. - 44. MILLER, J. A., BASS, B. M., & ALEXANDER, R. A. Preferences and expectations of research and development personnel regarding the future world of work. - 45. BARRETT, G. V., BASS, B. M. Cross-national issues in industrial and organizational psychology. AD 749 770 - 46. BARRETT, G. V., FRANKE, R. H., IRONS, P., COLEMAN, W., WIRSCHEM, L. Trans-national data bank report. AD 749 106 - 47. MILLER, J. A. Concepts and processes in career development: The professional development research program. AD 749 107 - 48. TULLAR, W. L., & JOHNSON, D. F. Group decision-making and the risky shift: A trans-national perspective. AD 749 109 - 49. VALENZI, E. R., MILLER, J. A., ELDRIDGE, L. D., IRONS, P. W., SOLOMON, R., and KLAUSS, R. E. Individual differences, structure, task, and external environment and leader behavior: A summary, August 1, 1972. AD 753 036 - BASS, B. M., & ELDRIDGE, L. D. Transnational differences in the accelerated manager's willingness to budget for ecology. AD 754 817 - 51. BASS, B. M., & BASS, R. Ecology in tomorrow's world of work. - 52, BASS, B, M, & RYTERBAND, E, C, Work and organizational life in the year 2000, - 53. RYTERBAND, E. C., & BASS, B. M. Perspectives on work in the year 2000. - 54. RYTERBAND, E. C., & BASS, B. M. Management development. #### 1973 - 55. BARRETT, G. V., ALEXANDER, R., & FORBES, J. Analysis of performance measurement and training requirements for driving decision making in emergency situations. - 56. BARRETT, G. V., HANDELMAN, S., KWASMAN, R., and McINTYRE, B. The effects of equipment configuration upon dental team performance. - 57. KRUSELL, J. L. A comparison of self-concept changes between management training workshops and T-groups. AD 760 337 - 58. CASCIO, W. Functional specialization, culture, and preference for participative management. - 59. VALENZI, E. R., & ELDRIDGE, L. Leader behavior, situational variables and satisfaction and effectiveness. - BASS, B. M. Norms on Exercise Objectives for accelerated, normal and decelerated managers from 18 countries as of September, 1972. - 61. BASS, B. M., CASCIO, W. F. & O'CONNOR, E. Standardized magnitude estimations of frequency and amount for use in rating extensivity. *AD 759 365* - 62. DECI, E. L. Intrinsic motivation. - 63. BASS, B. M. Norms on self-ratings of Exercise Life Goals for accelerated, normal and decelerated managers from 14 countries as of September, 1972. - 64. MILLER, J. A. Structuring/destructuring: Leadership in open systems. - 65. SCHANINGER, C., BARRETT, G. V., & ALEXANDER, R. A. National, organizational and individual correlates of simulated decision-making. - 66. MILLER, J. A. A hierarchical structure of leadership behaviors. - 67. BASS, B. M., & VALENZI, E. R. Contingent aspects of effective management styles. - 68. BASS, B. M. The substance and the shadow. - 69. BASS, B. M., & KLAUSS, R. Norms on Exercise Attitudes for accelerated, normal and decelerated managers from 11 countries as of September 1972. - BASS, B. M., & KLAUSS, R. Norms on Exercise Compensation for accelerated normal and decelerated managers from 17 countries as of April 1973. - 71. BASS, B. M., & KLAUSS, R. Norms on Exercise Supervise for accelerated, normal and decelerated managers from 13 countries as of April 1973. - 72. BASS, B. M., & KLAUSS, R. Norms on Exercise Organization for accelerated, normal and decelerated managers from 12 countries as of April 1973. - BASS, B. M., & KLAUSS, R. Norms on Exercise Self Appraisal for accelerated, normal and decelerated managers from 8 countries as of April 1973. - BASS, B. M., & KLAUSS, R. Norms on Exercise Negotiations for accelerated, normal and decelerated managers from 14 countries as of April 1973, - 75. BASS, B. M., & KLAUSS, R. Norms on Exercise Future for accelerated, normal and decelerated managers from 8 countries as of April 1973. - 76. CASCIO, W. F. Attitudes and performance in one-way and two-way communication: A cross-cultural comparison. ^{*}IRGOM members may receive technical reports free upon request from the Management Research Center, University of Rochester, Rochester, New York 14627. Nonmembers may obtain these technical reports from the Clearinghouse for Federal Scientific and Technical Information, U. S. Department of Commerce, National Bureau of Standards, Springfield, Virginia 22151 by ordering by AD number and prepayment of \$3.00 for paper copy or \$.65 for microfiche.